


U.S.NRC

United States Nuclear Regulatory Commission

Protecting People and the Environment

Chapter 5

ENGINE LUBRICATION SYSTEM

Learning Objectives:

As a result of this chapter, you will be able to:

1. Define lubrication and the types of friction.
2. State the function of the diesel engine lubrication system.
3. Identify the major components of the typical diesel engine lubrication system and trace the flow path of the lubricating oil through the engine.
4. State the purpose and describe the operation of the lubrication oil keep warm and pre-lube system(s) as are commonly used on nuclear plant diesel engines.

Lubrication Fundamentals

- Lubrication is defined as the application of lubricants to minimize friction between moving contact surfaces.
- Friction is the force that acts at the contact surface between two bodies which causes resistance to their relative motion.
- Forced movement of adjacent surfaces can wear away the surfaces and also create heat as illustrated in Figure 5-1. Types of friction are illustrated in Figures 5-2 and 5-3.

FRICTION


Figure 5-1
Frictional Surfaces

FRICTION = "The force that acts at the surface of contact between two bodies which causes resistance to their relative motion."


TYPES of FRICTION


Sliding Friction


Rolling Friction


Fluid Friction

Figure 5-2
Types of Friction

Figure 5-2 Types of Friction


Figure 5-3 Rolling Friction

Lubrication to achieve fluid friction is accomplished by lubricant wedge formation with laminar flow of the lubricant between the surfaces, as illustrated in Figures 5-4 and 5-5. Application of this principle to the crankshaft is illustrated in Figure 5-6.


Figure 5-4 Laminar Action


Nonparallel Surfaces

Figure 5-5 Wedge Formation

SHAFT AND BEARING LUBRICATION


Figure 5-6
Shaft and Bearing


Lubrication Functions

- Maintain a film of lubrication between moving parts.
- Create a gas tight seal between the piston rings and cylinder wall.
- Remove and dissipate heat.
- Keep surfaces clean

Lubricants' properties must be as specified by the EDG manufacturer including:

- Viscosity
- Viscosity Index (no multi-viscosity oils)
- Pour Point
- Oxidation Resistance – TBN/TAN numbers
- Naphthenic versus Paraffinic Lubricants
- A Specific Manufacturer's Lubricant (in some cases)

A typical lube oil circulating and cooling system is shown in Figure 5-7. Details of some of their components are shown on Figures 5-8, 5-9, 5-10, and 5-12.


LUBE OIL CIRCULATING AND COOLING SYSTEM

Figure 5-7 Lube Oil Circulating and Cooling System


Figure 5-8
Lubricating Oil
Pump


Figure 5-9
Lubricating Oil
Filters


Figure 5-10 Lubricating Oil Cooler


Figure 5-11
Pressure Relief
Valve

LUBE OIL TO ENGINE


Figure 5-12 Pressure Regulating Valve

A typical lube oil system with keepwarm added is shown in Figure 5-13. Lubrication and cooling for the Pielstick engine bearings, pistons, cylinders, cylinder heads, and rocker arms are illustrated in Figures 5-14 and 5-15.


LUBE OIL SYSTEM WITH KEEPWARM ADDED

Figure 5-13 Lube Oil System with Keepwarm Added


Figure 5-14
Pielstick Engine
Lube Oil Flow


Figure 5-15
Pielstick Valve
Rocker Flow

Lube Oil System Monitoring

Typically, the pressures and temperatures of the fluids in the lubrication system will be monitored and displayed on the engine control panel. A few other items in the lube oil system may also be monitored, as follows:

- Crankcase pressure (vacuum). Because the oil is contained in the crankcase of the engine, monitoring that space may indicate a problem in the engine. A special sensor for doing so is shown in Figure 5-16.
- Main bearings may also be monitored for temperature. A sensor for that purpose is shown in Figure 5-17.


Figure 5-16 Diaphragm-Type Crankcase Pressure Monitoring Switch


Figure 5-17 Bearing Temperature Probe

END OF CHAPTER 5

